BUILDING DESIGN FOR HOMELAND SECURITY

Unit VI Explosive Blast

Unit Objectives

Explain the basic physics involved during an explosive blast event, whether by terrorism or technological accident.

Explain building damage and personnel injury resulting from the blast effects upon a building.

Perform an initial prediction of blast loading and effects based upon incident pressure.

Unit VI: Explosive Blast

Units I-V discussed Assessments - Risk

Units VI and VII explain Blast and CBR Weapons and effects

Units VIII and IX demonstrate techniques for site layout and building design to counter or mitigate manmade threats

Blast Loading Factors

Explosive properties

- Type
- Energy output (TNT equivalency)
- Quantity

Typical Incident Pressure Waveform

Figure 4-3: Typical Impulse Waveform, page 4-4

Reflected Pressure/Angle of Incidence

Figure 4-2: Reflected Pressure Coefficient vs. Angle of Incidence, page 4-3

Incident and Reflected Pressure

Blast energy lost at rate of volume increase in X, Y, and Z

Equivalent pressure occurs at Scaled Distance = Distance / (Net Explosive Weight, TNT equivalent) 1/3

Typical Blast Impulse Waveform

Figure 4-3: Typical Impulse Waveform, page 4-4

Blast Loading Factors

Location of explosive relative to structure

- Stand-off distance
- Reflections and reflection angle
 - Ground
 - Buildings
- Identify worst case

Blast Compared to Natural Hazards

Higher incident pressures and relatively low impulse

- High explosive (C-4)
- Low-order explosive (ANFO)
- Aircraft or vehicle crash combines kinetic energy (velocity, mass), explosive loads, and fuel/fire

 200 mph hurricane generates only 0.8 psi, but with very large impulse

Blast Compared to Natural Hazards

Direct airblast causes more localized damage

- Component breakage
- Penetration and shear
- Building's other side farther away
- Reflections can increase damage on any side

Greater mass historically used for blast protection

 Greater mass usually detrimental during earthquake due to resonance

Factors Contributing to Building Damage

First approximations based upon:

- Quantity of explosive
- Stand-off distance between building and explosive
- Assumptions about building characteristics

Types of Building Damage

Direct Air Blast

- Component failure
- Additional damage after breaching

Collapse

- Localized
- Progressive

Blast Pressure Effects

Blast wave breaks windows
 Exterior walls blown in
 Columns may be damaged

Blast Pressure Effects

Blast Pressure Effects

Figure 4-4: Blast Pressure Effects on a Structure, page 4-7

Causes of Blast Injuries (1)

Overpressure

- Eardrum rupture
- Lung collapse/failure

Blast Wave

Blunt trauma, lacerations, and impalement

Causes of Blast Injuries (2)

Fragmentation

Bomb or vehicle

Street furniture or jersey barriers

Building component failure

- Glass predominant
- Walls
- Floors

BUILDING DESIGN FOR HOMELAND SECURITY

Unit VI-18

Murrah Federal Building, Oklahoma City

Murrah Federal Building, Oklahoma City

The majority of deaths were due to the collapsing structure

Journal of American Medical Association, August 7, 1996.

Murrah Federal Building, Oklahoma City

Levels of Protection (1)

CONVENTIONAL CONSTRUCTION

INCIDENT OVERPRESSURE

Level of Protection	Potential Structural Damage	Potential Door and Glazing Hazards	Potential Injury
Below AT standards	Severely damaged. Frame collapse/massive destruction. Little left standing.	Doors and windows fail and result in lethal hazards. GSA 5	Majority of personnel suffer fatalities.
Very Low psi = 3.5	Heavily damaged - onset of structural collapse. Major deformation of primary and secondary structural members, but progressive collapse is unlikely. Collapse of non-structural elements.	Glazing will break and is likely to be propelled into the building, resulting in serious glazing fragment injuries, but fragments will be reduced. Doors may be propelled into rooms, presenting serious hazards. GSA 4	Majority of personnel suffer serious injuries. There are likely to be a limited number (10 percent to 25 percent) of fatalities.
Low psi = 2.3	Damage – unrepairable. Major deformation of non- structural elements and secondary structural members and minor deformation of primary structural members, but progressive collapse is unlikely.	Glazing will break, but fall within 1 meter of the wall or otherwise not present a significant fragment hazard. Doors may fail, but they will rebound out of their frames, presenting minimal hazards. GSA 3a	Majority of personnel suffer significant injuries. There may be a few (<10 percent) fatalities.

Taken from Table 4-1, DoD Minimum Antiterrorism Standards for New Buildings, page 4-9

BUILDING DESIGN FOR HOMELAND SECURITY Unit VI-22

Levels of Protection (2)

CONVENTIONAL CONSTRUCTION

INCIDENT OVERPRESSURE

Level of Protection	Potential Structural Damage	Potential Door and Glazing Hazards	Potential Injury
Medium psi = 1.8	Damaged – repairable. Minor deformations of non-structural elements and secondary structural members and no permanent deformation in primary structural members.	Glazing will break, but will remain in the window frame. Doors will stay in frames, but will not be reusable. GSA 2	Some minor injuries, but fatalities are unlikely.
High psi = 1.1	Superficially damaged. No permanent deformation of primary and secondary structural members or non-structural elements.	Glazing will not break. Doors will be reusable. GSA 1	Only superficial injuries are likely.

Taken from Table 4-1, DoD Minimum Antiterrorism Standards for New Buildings, page 4-9

Nominal Range-to-Effect Chart

Figure 4-5: Explosive Environments – Blast Range to Effects, page 4-11, FEMA 426

Comparison of Stand-off

Murrah Federal Building

YIELD (≈TNT Equiv.)
Reflected PRESSURE
Stand-off

4,000 lb. 9,600 psi. 15 feet

166 killed

Khobar Towers

YIELD (≈TNT Equiv.)
Reflected PRESSURE
Stand-off

20,000 lb. 800 psi. 80 feet

19 killed

BUILDING DESIGN FOR HOMELAND SECURITY

Unit VI-25

Vulnerability Radii

Iso-Damage Contours

Cost Versus Stand-off

Figure 4-8: Relation of Cost to Stand-off Distance, page 4-13

Blast Load Predictions

Incident and reflected pressure and impulse

- Software
 - Computational Fluid Dynamics
 - ATBLAST (GSA)
 - CONWEP (US Army)
- Tables and charts of predetermined values

Pressure versus Distance

00 **Automobiles** Trucks Vans Incident Overpressure (psi) Stand-off Distance (ft) 1,000 500 10.0 100 1,000 10,000 100,000 Net Explosive Weight (lbs-TNT)

Explosives Environment

Figure 4-10: Incident Overpressure Measured in Pounds Per Sq. Inch, as a Function of Stand-Off Distance and Net Explosive Weight, page 4-17, FEMA 426

Blast Damage Estimates (1)

Assumptions - pressure and material

- Software SDOF
 - AT Planner (U.S. Army)
 - BEEM (TSWG)
 - BlastFX (FAA)
- Software FEM
- Tables and charts of predetermined values

Blast Damage Estimates (2)

Damage	Incident Pressure (psi)
Typical window glass breakage (1)	0.10 - 0.22
Minor damage to some buildings (1)	0.5 - 1.1
Panels of sheet metal buckled (1)	1.1 - 1.8
Failure of unreinforced concrete blocks walls (1)	1.8 - 2.9
Collapse of wood frame buildings (2)	Over 5.0
Serious damage to steel framed buildings (1)	4 - 7
Severe damage to reinforced concrete structures (1)	6 – 9
Probable total destruction of most buildings (1)	10 – 12

- (1) "Explosive Shocks in Air" Kinney and Grahm, 1985
- (2) "Facility Damage and Personnel Injury from Explosive Blast"
 Montgomery and Ward, 1993; and "The Effects of Nuclear Weapons, 3rd Edition", Glasstone and Dolan, 1977

Level of Protection	Incident Pressure (psi)
High	1.2
Medium	1.9
Low	2.3
Very Low	3.5
Below AT Standards	> 3.5

Summary

Explosive blast physics

Blast damage to buildings

Injury to personnel

Prediction of loading, damage, and injury

- Range-to-effect chart
- Incident pressure chart

Unit VI Case Study Activity

Explosives Environment, Stand-off Distance and the Effects of Blast

Background

Purpose of activity: check on learning about explosive blast

Requirements

Refer to FEMA 426 and answer worksheet questions on explosive blast

